

The Introduction of Earth Radiation Budget Measurements on Chinese FY-3 Series Satellites


Qiu Hong, Qi Jin, Zhang Peng, Zhang Yan and Hu Liqin

*National Satellite Meteorological Center, CMA, Beijing, China
Hong xiaoju*

Shanghai Institute of Technical Physics, CAS, Shanghai, China

qiuHong@cma.gov.cn

Oct. 20, 2016


Outline

- *The Chinese Second Generation Polar Orbit Meteorological Satellites(FY-3series)*
- *Earth Radiation Budget Measurements on Current FY-3 Satellites*
- *Radiometric Calibration of the ERM*
- *Validation to FY-3/ERMs*
- *ERM on Next Period of FY-3 satellites*

3 yrs

5 yrs

8 yrs

Designing lifetime

FY-3(3rd Period)

FY-3(2nd Period)

FY-3(1st Period)

NOW

FY-1C/1D

2008 2010 2012 2014 2016 2018 2020 2022 2024


AM


PM


EM


Rainfall

FY-3 Series Satellite

- Orbit type:
near polar sun-synchronous
- Orbit altitude:
836km
- Orbit inclination angle:
98.75°
- Revisit time:
5.5 days
- Orbit maintenance eccentricity :
 ≤ 0.0015
- Descending node local time:
10:20 (morning orbit)
- Ascending node local time:
13:40 (Afternoon orbit)


Payloads onboard FY-3Series Satellite in the first period

3 yrs

5 yrs

8 yrs

Designing lifetime

FY-3(3rd Period)

FY-3(2nd Period)

FY-3(1st Period)

NOW

FY-1C/1D

2008 2010 2012 2014 2016 2018 2020 2022 2024

AM

PM

EM

Rainfall


The Payloads on 2nd Period of FY-3satellites

NO.	Sensor	Satellite	FY-3C AM Satellite	FY-3D PM Satellite
		Sensor	Scheduled Launch Date	
1	Optical Imagers	MERSIVIRR	✓	MERSI(ONLY)
2	Passive Microwave Sensors	MWTS	✓	✓
		MWHS	✓	✓
		MWRI		✓
3	Occultation Sounder	GNOS	✓	✓
4	Ozone	TOU	✓	
		SBUS	✓	
5	Hyperspectral Sensors	HIRAS	IRAS	✓
		GAS (Greenhouse Gases Absorption Spectrometer)		✓
6	ERB Observation Sensor Suite	ERM	✓	
		SIM	✓	
7	Space Weather Sensor Suite	SEM	✓	✓
		Wide Angle Aurora Imager		
		Ionosphere photometer		✓
		Solar X-EUV Imager		✓

Outline

- The Chinese Second Generation Polar Orbit Meteorological Satellites(FY-3series)
- *Earth Radiation Budget Instruments on Current FY-3 Satellites*
- *Radiometric Calibration Design of the ERM*s
- *Validation to FY-3/ERMs*
- *ERM on Next Period of FY-3 satellites*

The Earth Radiation Measurement (ERM)s on Current FY-3 Series


The photo of ERM on FY-3A/B/C


The Specifications of ERM NonScanner(WFOV)

Channel	0.2~>3.8μm	0.2~50μm
FOV	120°	120°
Dynamic range	0~370Wm ⁻² Sr ⁻¹	0~500Wm ⁻² Sr ⁻¹
accuracy *	1%	0.8%(0.5%)
Noise	0.4Wm ⁻² Sr ⁻¹	0.4Wm ⁻² Sr ⁻¹
Long-term stability in 2(5) years **	< 1%	< 1%


The Specifications of ERM Scanner(NFOV)

Channel	0.2~>3.8μm	0.2~50μm
FOV	2°×2°	2°×2°
Scanning range	±50°	±50°
Dynamic range	0~370Wm ⁻² Sr ⁻¹	0~500Wm ⁻² Sr ⁻¹
accuracy *	1%	0.8%(0.5%)
Noise	0.4Wm ⁻² Sr ⁻¹	0.4Wm ⁻² Sr ⁻¹
Long-term stability in 2 (5)years **	< 1%	< 1%

ERM Scanning Characteristics


**The Scanning Characteristics of ERM NFOV
Scanner (black) and WFOV Non-Scanner (purple).**


**The time profile of NFOV Scanner (up) and
WFOV NonScanner (down) for earth view (black)
and internal calibration source view (purple)**

Outline

- The Chinese Second Generation Polar Orbit Meteorological Satellites(FY-3series)
- Earth Radiation Budget Instruments on Current FY-3 Satellites
- *Radiometric Calibration Design of the ERM*
- *Validation to FY-3/ERMs*
- *ERM on Next Period of FY-3 satellites*

The Radiative Calibration of ERM


ERM Radiative Calibration Chamber at Ground

The flow chart of ERM Radiative Calibration


Outline

- The Chinese Second Generation Polar Orbit Meteorological Satellites(FY-3series)
- Earth Radiation Budget Instruments on Current FY-3 Satellites
- Radiometric Calibration Design of the ERMs
- *The stability of ERMs on orbit*
- *Validation to FY-3/ERMs*
- *ERM on Next Period of FY-3 satellites*

The Variation of Radiometric gains of ERM on FY-3A


The Variation of Radiometric gains of ERM on FY-3B


The Variation of Gains for NFOV Scanner

The Variation of Gains for WFOV NonScanner

The Variation of Radiometric gains of ERM on FY-3C


The Variation of Gains for NFOV Scanner


The Variation of Gains for WFOV NonScanner


Outline

- The Chinese Second Generation Polar Orbit Meteorological Satellites(FY-3series)
- Earth Radiation Budget Instruments on Current FY-3 Satellites
- Radiometric Calibration Design of the ERMs
- The stability of ERMs on orbit
- *Validation to FY-3/ERMs*
- *ERM on Next Period of FY-3 satellites*

The LW and SW Flux at TOA from ERM on FY-3C


The upwards LW Flux at daytime (left) and nighttime (Jan.18 2014)


The upwards SW Flux at daytime (left) and Scene Type (Jan.18 2014)


Validation to ERM on FY-3A with GERB/L2 unfiltered radiance


Validation of ERM on FY-3B

Comparing the earth radiance from ERM with Aqua/CERES


LW Unfiltered Radiance from ERM


LW Unfiltered Radiance from CERES


SW Unfiltered Radiance from ERM


SW Unfiltered Radiance from CERES


The LW and SW Unfiltered Radiance from ERM/FY-3B and Aqua/CERES (Apr.30th,2011)


Comparison of SNO Observation between ERM and CERES


(a) LW Unfiltered Radiance at Nighttime


(b) LW Unfiltered Radiance at Daytime


(c) SW Unfiltered Radiance at Daytime

Initial Comparison Between FY-3C/ERM and NPP/CERES


The comparison was carried out for the TOA upward LW and SW flux between FY-3C/ERM and that from NPP/CERES FM5 with the data from Mar.5 to Apr. 30,2014.


The comparisons Between ERM/FY-3C, GERB-3 and CERES/Terra at TOA


The two comparisons were made for ERM and GERB,CERES and GERB:

1. the observing time difference is less than 15min;
2. the viewing and solar zenith differences are less than 2° ; the relative azimuth difference is less 10° ;
3. the SW and LW Unfiltered Radiance and Flux at TOA are averaged over $1^{\circ}/\text{lon}$ and $1^{\circ}/\text{lat}$ area for ERM,GERB-3 and CERES (CER-ES8-ED3).
4. Time range:


ERM and GERB :03 - 05,2016

CERES and GERB: 08,2015


SW Unfiltered Radiance


LW unfiltered Radiance at Daytime


LW Unfiltered Radiance at Nighttime


SW Flux upwards at TOA


LW Flux upwards at TOA for Daytime


LW Flux upwards at TOA for Nighttime


Outline

- The Chinese Second Generation Polar Orbit Meteorological Satellites(FY-3series)
- Earth Radiation Budget Instruments on Current FY-3 Satellites
- Radiometric Calibration Design of the ERMs
- The stability of ERMs on orbit
- *Validation to FY-3/ERMs*
- *ERM on Next Period of FY-3 satellites*

The Route of FY-3 Series Satellites


Payloads Configuration for FY-3E/F/G and Rainfall Mission

NO.	Sensor	Satellite	FY-3E (05) EM Satellite	FY-3F (06) AM Satellite	FY-3G (07) PM Satellite	FY-3R (08) Rainfall Satellite
		Sensor	2018	2019	2021	2020
1	Optical Imagers	MERSI	✓ (III-Low Light)	✓ (III)	✓ (III)	✓ (III-Simplified)
2	Passive Microwave Sensors	MWTS	✓	✓	✓	
		MWHS	✓	✓	✓	
		MWRI		✓	✓	✓
3	Occultation Sounder	GNOS	✓	✓	✓	✓
4	Active Microwave Sensors	WindRAD	✓	✓		
		Rainfall RAD				✓
5	Hyperspectral Sensors	HIRAS	✓	✓	✓	
		GAS (Greenhouse Gases Absorption Spectrometer)			✓	
		OMS (Ozone Mapping Spectrometer)		✓		
6	ERB Observation Sensor Suite	ERM		✓		
		SIM	✓	✓		
		SSIM (Solar Spectral Irradiation Monitor)	✓			
7	Space Weather Sensor Suite	SEM	✓			
		Wide Angle Aurora Imager			✓	
		Ionosphere photometer	✓(Multi-angle)		✓	
		Solar X-EUV Imager	✓			

The Earth Radiation Budget instrument on Next FY-3 Morning Satellite

Earth Radiation Measurement -II (ERM-II)

The Specifications of ERM -II Scanner

Channel	0.2~5μm	5~50μm	0.2~100μm
FOV	2°×2°		
Scanning range	±56°±0.1°		
Dynamic range	0~280Wm ⁻² Sr ⁻¹	0~120Wm ⁻² Sr ⁻¹	0~400Wm ⁻² Sr ⁻¹
accuracy	SW: 1% LW : 0.5%		
NeΔR	0.3Wm ⁻² Sr ⁻¹	0.2Wm ⁻² Sr ⁻¹	0.2Wm ⁻² Sr ⁻¹
Long-term stability in 8 years	< 1.5%		

Improvements on ERM-II

1. It has an ability of the calibration with Solar and Lunar source.
2. A new long wave channel covering from 5 to 50μm is added to ERM-II to increase the observing abilities.
3. The radiometric noise is reduced through technical improvement.

Summary

- A brief introduction of Earth Radiation Measurement(ERM) from the FY-3A/B/C satellites;
- The stability of the ERMs on orbit were analyzed with internal calibration data, and it was shown that after the early time variation of gains, the detectors were becoming stable.
- The initial validations to ERM SW and LW unfiltered Radiance and flux at TOA with CERES and GERB data, the SW and LW data at nighttime are good, the errors in LW data seems a little larger.
- The new improved ERM instruments will be looking forward in the next period of FY-3 series satellites.


Thanks for your attention!